THE MISSION. A PUBLIC PROCESS FROM BEGINNING TO END.

URBAN DESIGN PRINCIPLES. QUALCOMM STADIUM SITE.

DEVELOPMENT PATTERNS.

EMBRACE THE RIVER AND PARK SYSTEM. FROM THE MOUNTAINS TO THE SEA.

120 ACRES OF SURFACE PARKING. FUTURE DEVELOPMENT OPPORTUNITY.

SCALE COMPARISON – GASLAMP DISTRICT AND BALLPARK ON QUALCOMM SITE.

REDUCE PARKING. INCREASE USE OF TRANSIT.

CAPTURING THE SAN DIEGO SPIRIT.

WITH A GREEN APPROACH.

CITY OF VILLAGES ISSUES

_ Urban Village Center:

a cluster of more intensive employment, residential, regional and sub-regional commercial uses to maximize walkability and support transit. The village center will contain public gathering spaces and civic uses.

City of Villages Policies:

- _URBAN FORM
- _NEIGHBORHOOD QUALITY
- **PUBLIC FACILITES AND SERVICES**
- **_CONSERVATION AND THE ENVIRONMENT**
- _MOBILITY
- **_HOUSING AFFORDABILITY**
- **_ECONOMIC PROSPERITY AND REGIONALISM**
- **_ EQUITABLE DEVELOPMENT**

TRANSIT ORIENTED DEVELOPMENT GUIDELINES

- MIXED USE NEIGHBORHOODS UP TO 160 ACRES IN SIZE
- _DEVELOPED AROUND A TRANSIT STOP AND CORE COMMERICAL AREA
- _TOD SITE MUST BE WITHIN AN AVERAGE 2,000 FOOT WALKING DISTANCE OF A TRANSIT STOP

(AND CORE COMMERCIAL AREA.)

MISSION VALLEY PLANNED DISTRICT ORDINANCE

MISSION VALLEY COMMUNITY PLAN

TRANSIT CREATES THE OPPORTUNITY FOR A VILLAGE

VILLAGE ORGANIZING ELEMENTS

RESIDENTIAL 1,000 DU — 3200 DU

OFFICE 500,000 sf - 1,150,000 sf

RETAIL 100,000 sf – 350,000 sf

HOTEL 300 ROOMS - 450 ROOMS

PARK 9 ACRES – 18 ACRES

A POSSIBLE RANGE OF DEVELOPMENT INTENSITIES

THE VILLAGE. A RANGE OF DENSITIES AND IMPACTS

SAN DIEGO FOOTBALL.

QUALCOMM STADIUM

_STADIUM LOCATION

THE CURRENT SITE IN MISSION VALLEY CONTINUES TO BE THE MOST PRACTICAL LOCATION IN THE SAN DIEGO AREA FOR SUCH A FACILITY.

SEATING TOTALS AND DISTRIBUTION

CAPACITY

GENERAL SEATING 55,300

CLUB SEATING 8660

SUITE SEATING 1640

TOTAL 65,600

MUHLEMAN MARKETING – KEY FINDINGS

QUALCOMM STADIUM EXISTING

PLAZA LEVEL

CLUB LEVEL

QUALCOMM STADIUM

RENOVATION

NEW

FIELD LEVEL

QUALCOMM STADIUM

SEE LOWER BOWL

LOWER BOWL 35,500

SUITE LEVEL 724

CLUB LEVEL 8660

SUITE LEVEL 2 916

UPPER DECK 19,800

65,600 **TOTAL**

SUPER BOWL CAPACITY 73,000+

> ADD 8,000 to12,000 **TEMPORARY SEATS**

FIELD LEVEL 11,422

21.819

7.668

LOGE LEVEL 6.185

PRESS LEVEL 3,178

VIEW LEVEL 20,176

70,448 **TOTAL**

FIELD LEVEL SEE PLAZA LEVEL

PLAZA LEVEL 32,198

CLUB LEVEL 7.668

LOGE LEVEL 6,212

PRESS LEVEL 3,178

VIEW LEVEL 20,176

65,600 **TOTAL**

RENOVATION IS ADA **COMPLIANT**

SAN DIEGO FOOTBALL. SEATING ANALYSIS.

QUAL	СОММ	STA	IUI	VI
EX	KIS'	Ш	N	G

QUALCOMM STADIUM

RENOVATION

QUALCOMM STADIUM

NEW

FIELD LEVEL	122,940
LOWER BOWL	181,000
PLAZA LEVEL	157,000
CLUB LEVEL	112,600
CLUB BOWL	84,000
LOGE LEVEL	84,200
PRESS LEVEL	100,800
VIEW LEVEL	137,000
UPPER BOWL	102,100
RAMPS	<u>227,000</u>

FIELD LEVEL	280,000
LOWER BOWL	199,300
PLAZA LEVEL	244,700
CLUB LEVEL	163,200
CLUB BOWL	84,000
LOGE LEVEL	94,200
PRESS LEVEL	100,800
VIEW LEVEL	137,000
UPPER BOWL	102,100
RAMPS	227,000

SERVICE LEVEL	270,000
LOWER BOWL	166,000
MAIN CONCOURSE	234,000
SUITE LEVEL	91,000
CLUB BOWL	70,000
CLUB LEVEL	130,000
SUITE LEVEL 2	91,000
UPPER CONCOURSE	121,000
UPPER BOWL	126,000
RAMPS	245,000

1,260,660

TOTAL

1,600,000

TOTAL

1,600,000

SAN DIEGO FOOTBALL. AREA ANALYSIS.

	RENOVATION	NEW	DIFFERENC	<u>E</u>
Demolition & Site Clearing	\$9,800,000	\$8,400,000	\$1,400,000	
Relocation and New Services	\$1,600,000	N/A		
Utility Relocation and New Services	\$1,600,000	\$1,600,000	\$0	
Excavation and Foundation	\$25,400,000	\$22,400,000	\$3,000,000	
Structural Frame	\$59,200,000	\$83,200,000	(\$24,000,000)	
Roofing and Waterproofing	\$4,800,000	\$4,800,000	\$0	
Exterior Wall	17,600,000	\$17,600,000	\$0	
Interior Finishes	\$44,800,000	\$44,800,000	\$0	
FF&E	\$3,200,000	\$3,200,000	\$0	
Playing Field	\$1,600,000	\$1,600,000	\$0	
Scoreboard	\$12,800,000	\$12,800,000	\$0	
Equipment	\$4,800,000	\$4,800,000	\$0	
Food Service Equipment	\$11,200,000	\$11,200,000	\$0	
Seating	\$4,000,000	\$8,000,000	(\$4,000,000)	
Vertical Transportation	\$4,800,000	\$4,800,000	\$0	
Plumbing	\$12,800,000	\$12,800,000	\$0	
Fire Protection	\$3,200,000	\$3,200,000	\$0	STADIUM COST COMPARISON
HVAC	\$16,000,000	\$16,000,000	\$0	
Electrical	\$28,800,000	\$28,800,000	\$0	2005 CONSTRUCTION START
Audio Visual	\$4,800,000	\$4,800,000	\$0	1,600,000 s.f.
Plaza and Site	\$8,000,000	\$8,000,000	\$0	, ,
Schedule & Discontinuous Work	\$15,000,000	N/A	\$15,000,000	
Direct Work Subtotal	\$294,200,000	\$302,800,000	(\$8,600,000)	
Indirect Costs	\$44,100,000	\$45,400,000	(\$1,300,000)	
Contingency	\$14,700,000	\$15,100,000	(\$400,000)	

Construction Total

\$353,000,000 \$363,000,000 (\$10,000,000)

RENOVATION

_STADIUM LOCATION IS PROBLEMATIC FOR DEVELOPMENT

_CONSTRUCTION DURATION:

26 MONTHS
RELOCATE CHARGERS, AZTECS AND HOLIDAY
BOWL FOR 2 SEASONS

32 MONTHS
CHARGERS, AZTECS AND HOLIDAY BOWL
CONTINUE TO PLAY IN QUALCOMM

DIFFERENCES.

LOCATION SUPPORTING DEVELOPMENT

CONSTRUCTION DURATION:

26 MONTHS
CHARGERS, AZTECS AND HOLIDAY BOWL
CONTINUE TO PLAY IN QUALCOMM

RENOVATION

_NO INCREASED CAPACITY FOR SPECIAL EVENTS

_SEATING DISTRIBUTED 60% SIDELINE VERSUS 40% ENDZONE

_INCREASED CAPACITY FOR SPECIAL EVENTS

_SEATING DISTRIBUTED 80% SIDELINE VERSUS 20% ENDZONE

DIFFERENCES.

RENOVATION

NEW

_UPPER SEATING LEVELS REMAIN FAR FROM SIDELINE

_IDEAL LOCATION

_ UPPER SEATING LEVELS IN ENDZONE HAVE RESTRICTRED VIEWS

_IDEAL LOCATION

DIFFERENCES.

SERVICE LEVEL

STEELERS

TEXANS

MAIN CONCOURSE

PATRIOTS

TEXANS

LOWER SUITE LEVEL

PATRIOTS

CLUB LEVEL

TEXANS

UPPER SUITE LEVEL

SAN DIEGO FOOTBALL. A NEW STADIUM.

REDSKINS

UPPER CONCOURSE

SAN DIEGO FOOTBALL. A NEW STADIUM.

STEELERS

SEATING BOWL

SAN DIEGO FOOTBALL. A NEW STADIUM.

MODERN NFL STADIUMS.

MODERN NFL STADIUMS.

FOOTBALL IN A SAN DIEGO SETTING

THE MISSION. A PUBLIC PROCESS FROM BEGINNING TO END.

FINANCIAL ANALYSIS.

	RENOVATION	NEW	DIFFERENC	<u>E</u>
Demolition & Site Clearing	\$9,800,000	\$8,400,000	\$1,400,000	
Relocation and New Services	\$1,600,000	N/A		
Utility Relocation and New Services	\$1,600,000	\$1,600,000	\$0	
Excavation and Foundation	\$25,400,000	\$22,400,000	\$3,000,000	
Structural Frame	\$59,200,000	\$83,200,000	(\$24,000,000)	
Roofing and Waterproofing	\$4,800,000	\$4,800,000	\$0	
Exterior Wall	17,600,000	\$17,600,000	\$0	
Interior Finishes	\$44,800,000	\$44,800,000	\$0	
FF&E	\$3,200,000	\$3,200,000	\$0	
Playing Field	\$1,600,000	\$1,600,000	\$0	
Scoreboard	\$12,800,000	\$12,800,000	\$0	
Equipment	\$4,800,000	\$4,800,000	\$0	
Food Service Equipment	\$11,200,000	\$11,200,000	\$0	
Seating	\$4,000,000	\$8,000,000	(\$4,000,000)	
Vertical Transportation	\$4,800,000	\$4,800,000	\$0	
Plumbing	\$12,800,000	\$12,800,000	\$0	
Fire Protection	\$3,200,000	\$3,200,000	\$0	STADIUM COST COMPARISON
HVAC	\$16,000,000	\$16,000,000	\$0	
Electrical	\$28,800,000	\$28,800,000	\$0	2005 CONSTRUCTION START
Audio Visual	\$4,800,000	\$4,800,000	\$0	1,600,000 s.f.
Plaza and Site	\$8,000,000	\$8,000,000	\$0	, ,
Schedule & Discontinuous Work	\$15,000,000	N/A	\$15,000,000	
Direct Work Subtotal	\$294,200,000	\$302,800,000	(\$8,600,000)	
Indirect Costs	\$44,100,000	\$45,400,000	(\$1,300,000)	
Contingency	\$14,700,000	\$15,100,000	(\$400,000)	

Construction Total

\$353,000,000 \$363,000,000 (\$10,000,000)

TOTAL DEVELOPMENT COST OF RENOVATED QUALCOMM OR NEW STADIUM IS VERY SIMILAR

COMPARSION OF STADIUM COSTS					
(\$ in millions)					
	Qualcomm Renovation	New Stadium			
Hard Cost	\$353.0	\$363.0			
Financing Costs and Interest During Construction	20.0	20.0			
Financial Contingency	17.0	17.0			
Total Cost	\$390.0	\$400.0			

PROPOSED STADIUM COSTS WOULD BE EQUALLY FUNDED BY THE CITY AND THE CHARGERS

SOURCES OF STADIUM FINANCING				
(\$ in millions)				
Team Contribution				
Funds from Chargers Debt and/or Equity	\$132.0			
Funds from NFL G-3 Loan (1)	68.0			
Total Team Contribution	\$200.0			
Public Funds				
City of San Diego	\$200.0			
Total Public Contribution	\$200.0			
Total Stadium Cost	\$400.0			

QUALCOMM SITE OFFERS SIGNIFICANT POTENTIAL FOR ANCILLARY DEVELOPMENT...

ILLUSTRATIVE ANCILLARY DEVELOPMENT					
	RESIDENTIAL	OFFICE	RETAIL	HOTEL	
Total Parcels Developed	←	2,904,998 square feet (66.6 acres)			
Developed Square Footage	2,533,092	1,145,225	323,875	204,894	
Total Units / Rooms	3,166	N/A	N/A	300	
Structured Parking Spaces	•	14,362	-	300	
Projected Assessed Value (\$MM) (Total \$1.1 billion)	\$529.9	\$389.7	\$103.1	\$54.6	

...REPRESENTING A SUBSTANTIAL UNTAPPED REVENUE SOURCE FOR THE CITY

- Land sale proceeds could reach \$100 million (1)
- City benefits from annual property tax, transient occupancy tax, and sales and use tax revenues which would likely be in the neighborhood of \$16 million per year (upon full development of the site)

Illustrative Tax Revenues (2)

(\$ in millions)

⁽²⁾ Assumes 2 year construction period prior to year 1. Assumes 3 year phase-in of residential development and 5 year phase-in of office development. Assumes hotel development completed in year 1 and retail development completed in year 2.

POTENTIAL REVENUES FROM ANCILLARY DEVELOPMENT OFFSET CITY STADIUM CONSTRUCTION COSTS AND LEAVE SIGNIFICANT EXCESS

CITY SOURCES & USES				
(\$ in millions)				
Sources:				
Net Present Value of Tax Revenues ⁽¹⁾ Land Sales Proceeds	\$223.4 99.8			
Total City Revenues ⁽²⁾	\$323.2			
Uses:				
Total City Stadium Contribution	\$200.0			
Excess to City for Other Uses	\$123.2			

⁽²⁾ Does not include infrastructure and other development costs.

CHARGERS PROVIDE SUBSTANTIAL FINANCIAL COMMITMENT TO NEW STADIUM

- Over the last 10 years, private contributions for new NFL stadiums have averaged approximately 37% of total project costs
 - In cities that are demographically similar to San Diego, private contributions have been significantly lower
 - Chargers assumption of 50% of costs demonstrates the team's strong commitment to San Diego
- Chargers assume all risk with respect to:
 - Sales of premium and general admission seating, advertising and sponsorship
 - Obtaining construction and long-term financing for Chargers \$200 million contribution
 - Ongoing debt service on financing obtained for Chargers contribution

CHARGERS LOCAL REVENUE RANKING HAS CONSISTENTLY DECLINED

- Since 1994, the Chargers NFL local revenue ranking has steadily fallen from 15th to 27th (currently out of 32
 - Local revenues include all revenue generated by the stadium as well as the national visiting team share
 of general admission ticket revenues received by the Chargers
 - Stadium renovation in 1997 temporarily boosted Chargers ranking
 - Nineteen new NFL stadiums have been built since 1995 (including 2 under construction), driving down Chargers ranking
- Decline in local revenues relative to remainder of the NFL has put the Chargers at a competitive disadvantage
 - Fewer local revenues relative to other teams equates to less liquidity to provide competitive signing bonuses and retain and attract top free agents and quality front office football personnel

Chargers Historical Local Revenue Ranking (1)

teams)

CHARGERS REVENUES WILL INCREASE WITH A NEW STADIUM

- Qualcomm is currently poorly configured for premium seating and signage and lacks most of the amenities and revenue opportunities of a new stadium
- New stadium increases revenues from the following sources:
 - Luxury suites
 - Club Seats
 - Other premium options
 - Advertising Inventory
 - Sponsorship opportunities
- Based on experience of other NFL teams with new stadiums in similar demographic areas, the Chargers can
 expect an aggregate increase of at least \$15 million in these revenue sources

NEW SAN DIEGO STADIUM SIGNIFICANTLY ENHANCES LOCAL REVENUE RANKING

- Chargers local revenue base improves significantly in a new stadium relative to Qualcomm
- New stadium vaults the Chargers into the top half of the NFL with respect to local revenues
- Stronger local revenues provide the Chargers with greater financial resources and the ability to assemble a more competitive product for Chargers fans

